Cell-free reaction platforms for multi-enzyme biocatalysis Challenges & Opportunities Claudia Schmidt-Dannert Dept. Biochemistry, Molecular Biology & Biophysics BioTechnology Institute University of Minnesota #### Opportunities for the design of new biocatalytic systems ### Challenges for the design of new biocatalytic systems ### Fourth wave of biocatalysis* New enzyme classes for industrial biocatalysis Rapid design of tailored enzyme reactions (Sequence/structure databases, HT-design) Well-developed Amine synthesis Transaminases Ketoreductase/Alcohol DH Nitrilases Emerging Imine reductases C-H Oxidations Aldolases Large repertoire of reactions for the design of long enzyme cascades New approaches for reaction and process design Pharmaceuticals & Bulk Chemicals ### Merging synthetic biology and materials sciences Design of robust self-organized systems for biocatalysis **Biomanufacturing** **Genetically programmable** De novo production **Self-organization** **Biomineralization** ### Self-organization in nature #### Assembly of enzymes inside cells Bassard group: Science. 2016 354:890-893, Methods Enzymol. 2019 617:1-27 From: Schmidt-Dannert, Lopez-Gallego Curr. Opin. Chem. Biol., In Press #### Compartmentalization inside cells #### Extracellular **Endocytosis** vesicles acetyl-CoA Vacuole Peroxisome Multivesicular Body Cytoplasm acetyl-CoA pyruvate Exocytosis Nucleus (Proteins) Mitochondria Endosomes Polysomes Microtubulin #### Protein-templated higher ordered structures - Bone From: Nature Mat 2015 14:23-36 #### Enzyme immobilization #### Enzyme stability & activity #### One-pot multi-enzyme catalysis - Challenges - → Enzyme compatible immobilization chemistries - → Operation of complex cascade reactions #### Protein-based materials Development of structurally ordered biocomposite material with configurable (genetically programmable) material properties and embedded **biological capabilities**. #### Biocatalytic cascade #### Configuration - Fabrication #### Scaffolding - Immobilization - Operation ### Bacterial MicroCompartment shell protein as scaffold building block **EutM self-assembles as a** hexameric crystal lattice EutM expression in *E. coli* – protein scaffolds self-assemble *in vivo* ### Self-assembling into large scaffolds EutM self-assembles in vitro as hexameric tiles and arrays ### Design of scaffolds for biocatalysis #### Co-immobilization of enzyme cascade 2 M ammonium chloride buffer pH 8.7 (1:5 molar ratio enzymes:scaffold) 6 μM SpyTag-ADH 150 μM SpyTag-AmDH 780 μM EutM-SpyCatcher ACS Catalysis (2018) 8:5611-20 SpyTag-ADH + SpyTag-AmDH EutM-SpyCatcher EutM-SpyCatcher + SpyTag-ADH + SpyTag-AmDH #### Optimization and testing of enzyme cascade Scaffolds shorten reaction time to reach 90% conversion of 20 mM (S)-2-hexanol to (R)-2-aminohexane in 24 hrs with >99% ee. #### Scaffolds define electrostatics & architecture of materials Surface electrostatic rendering ### Expanding scaffold diversity ### EutM-SpyCatcher building blocks #### 8 EutM homologs selected ### Enzyme immobilization on EutM-SpyCatcher scaffolds Enzyme activities measured with 20 mM (S)-2-hexanol (20 mM), 1 mM NAD+ in 50 mM Tris-HCl (pH 8.0) of ADH (0.2 mg mL⁻¹) in the absence (control) and presence of EutM-SpyCatcher scaffolds (at a 1:9 molar ratio). #### Enzyme immobilization on EutM-SpyCatcher scaffolds Enzyme (0.02 mg mL⁻¹) mixed at a 1:9 molar ratio with EutM-SpyCatcher scaffolds in 50 mM Tris-HCl (pH 8.0) and incubated at 30°C for 0-48 hrs. - Co-factor stability and recycling major limitiation for the production of low- and medium-cost chemicals using biocatalysis due to the high cost of co-factors, especially nicotinamide adenine dinucleotide (NAD(P)) used for commonly used redox reactions in biocatalysis. - Solutions to date In situ co-factor generation systems and redox neutral and/or co-factor recycling enzyme cascades - Co-factor stability problem remains Development of (acid-) stable, synthetic biomimetic co-factors to reduce process costs ChemBioChem 2019, 20, 838 - 845 #### FAD-dependent enzyme ACS Catal. 2019, 9, 1389-1395 NADH mimic [Oxidized] NADH mimic [Nadh mimic [Reduced]] NADH mimic [Reduced] Regeneration System ACS Catal. 2015, 5, 2961-2965 ACS Catal. 2019, 9, 1389-1395 Mimics are not more stable, but cheaper to synthesize Increasing number of examples show that mimics can yield comparable kinetics compared to natural NAD-cofactors Limitations so far, lack of enzymatic in situ regeneration system for mimics & general applicability for oxidoreductases | Substrate | Product | <i>K</i> _m [тм] | Compound 4 V_{max} [mU] | $k_{\rm cat}/K_{\rm m} \ [{\rm min}^{-1}]$ | <i>K</i> _m [тм] | NADH
V _{max} [mU] | $k_{\rm cat}/K_{\rm m}~{ m [min}^{-1}]$ | |-----------|---------|----------------------------|----------------------------------|--|----------------------------|-------------------------------|---| | 6 | 7 | 0.07 ±0.016 | 15 ±0.04 | 111.36 | 0.03±0.0094 | 0.8 ± 0.05 | 11.62 | | 0 8 | | 0.22 ± 0.067 | 4±0.6 | 7.97 | 0.36 ± 0.0503 | 0.9 ± 0.04 | 1.22 | | 0 | 0==0 | 0.26 ±0.046 | 3 ±0.07 | 5.32 | 0.48 ± 0.299 | 0.6 ± 0.04 | 0.61 | ### Energy & substrate input Electrons scavenged from glucose, formate, alcohols can drive biocatalytic reduction reactions HCOOH $$\frac{\text{FDH}}{\text{NAD(P)}^+} CO_2 + H_2O$$ #### Example – Formate as electron donor # Formate: an Energy Storage and Transport Bridge between Carbon Dioxide and a Formate Fuel Cell in a Single Device Tracy Vo, Krutarth Purohit, Christopher Nguyen, Brenna Biggs, Salvador Mayoral, and John L. Haan*^[a] ChemSusChem 2015, 8, 3853 - 3858 **Figure 6.** A 2D working principle of the device. Carbonate is converted to formate at a Sn electrode powered by a solar panel. The formate then "carries" the electrons to the DFFC where the formate is oxidized to release the electrons that perform external work. The oxidized formate diffuses back to the reservoir bulk to complete the cycle. Formate can be produced anytime energy is applied to the device, and power can be extracted anytime a load is applied. #### Energy & substrate input #### The formate bio-economy Oren Yishai, Steffen N Lindner, Jorge Gonzalez de la Cruz, Hezi Tenenboim and Arren Bar-Even Current Opinion in Chemical Biology 2016, 35:1–9